

E2 - A Candidate Cipher for AES

Masayuki Kanda, Shiho Moriai, Kazumaro Aoki,
Hiroki Ueda, Miyako Ohkubo, Youichi Takashima,
Kazuo Ohta, Tsutomu Matsumoto*

e2@isl.ntt.co.jp

<http://info.isl.ntt.co.jp/e2/>

Nippon Telegraph and Telephone Corporation (NTT)

*Yokohama National University

Outline

- Overview
- Design
- Security
- Performance
- Conclusion

E2

Design Goals

- A 128-bit symmetric block cipher
- Key length of 128, 192, and 256 bits
- Security : secure against all known attacks and more
- Efficiency : faster than DES
- Flexibility : efficient implementations on various platforms

Security of E2 (1)

There are many attacks....

Security of E2 (1)

Brute Force
Attacks

There are many attacks....

Security of E2 (1)

Brute Force
Attacks

Differential
Cryptanalysis

There are many attacks....

Security of E2 (1)

Brute Force
Attacks

Differential
Cryptanalysis

Linear
Cryptanalysis

There are many attacks....

Security of E2 (1)

Brute Force
Attacks

Differential
Cryptanalysis

Linear
Cryptanalysis

Higher Order
Differential
Attack

There are many attacks....

Security of E2 (1)

Brute Force
Attacks

Differential
Cryptanalysis

Linear
Cryptanalysis

Higher Order
Differential
Attack

Interpolation
Attack

There are many attacks....

Security of E2 (1)

Brute Force
Attacks

Differential
Cryptanalysis

Linear
Cryptanalysis

Higher Order
Differential
Attack

Interpolation
Attack

Partitioning
Cryptanalysis

There are many attacks....

Security of $E2$ (2)

$E2$ is proven to have sufficient security

Security of E2 (3)

S-box is designed
to have no vulnerabilities

Security of E_2 (4)

Brute Force
Attacks

E_2

E_2 supports
128-bit block size and
128, 192, 256-bit key sizes

Design Goals (cont.)

- A 128-bit symmetric block cipher
- Key length of 128, 192, and 256 bits
- Security : secure against all known attacks and more
- Efficiency : faster than DES
- Flexibility : efficient implementations on various platforms

Efficiency and Flexibility of E2

200MHz Intel Pentium Pro

32-bit
CPU

ANSI C
(Borland C++ 5.02)

Assembly

711 clocks/block
36.0 Mbits/sec

420 clocks/block
61.0 Mbits/sec

64-bit
CPU

600MHz DEC 21164A

Assembly

600 clocks/block
128 Mbits/sec

5MHz Hitachi H8/300

Assembly

6,374 clocks/block
100.5 k bits/sec

8-bit
CPU

Efficiency and Flexibility of E2

200MHz Intel Pentium Pro

32-bit
CPU

ANSI C
(Borland C++ 5.02)

711 clocks/block
36.0 Mbits/sec

cf. DES (RSAREF,
Borland C++ 5.0)
10.6 Mbits/sec

36.0 Mbits/sec

64-bit
CPU

600MHz DEC 21164A
Assembly

600 clocks/block
128 Mbits/sec

8-bit
CPU

5MHz Hitachi H8/300
Assembly

6,374 clocks/block
100.5 k bits/sec

Outline

- Overview
- Design
- Security
- Performance
- Conclusion

E2

High-level Structure of E2

Plaintext P Key K

Ciphertext C

High-level Structure of E2

High-level Structure of E2

Data Randomizing Part Framework

- *IT*-Function
(Initial Transformation)
- Feistel structure
- *FT*-Function
(Final Transformation)

Design Rationale of Framework

- Feistel structure
 - ◆ Widely known and thought to offer long-term security
 - ◆ Symmetric encryption and decryption
 - ◆ Evaluation of security against DC and LC has been well studied
- *IT-Function* and *FT-Function*
 - ◆ Offer a proactive design and hinder later attacks

Design Rationale of Framework

- Feistel structure
 - ◆ Widely known and thought to offer long-term security
 - ◆ Symmetric encryption and decryption
 - ◆ Evaluation of security against DC and LC has been well studied
- *IT*-Function and *FT*-Function
 - ◆ Offer a proactive design and hinder later attacks

Design Rationale of F-Function (1)

- Structures for which security evaluation against DC and LC is easy
 - ◆ 1-round SPN structure (e.g., DES)
 - ◆ Recursive structure (e.g., MISTY)
 - ◆ 2-round SPN structure
- Comparing the speed at the same level of security, we decided to adopt 2-round SPN structure

Design Rationale of F-Function (1)

- Structures for which security evaluation against DC and LC is easy
 - ◆ 1-round SPN structure (e.g., DES)
 - ◆ Recursive structure (e.g., MISTY)
 - ◆ 2-round SPN structure
- Comparing the speed at the same level of security, we decided to adopt 2-round SPN structure

Design Rationale of F-Function (1)

- Structures for which security evaluation against DC and LC is easy
 - ◆ 1-round SPN structure (e.g., DES)
 - ◆ Recursive structure (e.g., MISTY)
 - ◆ 2-round SPN structure
 - Comparing the speed at the same **level of security**, we decided to adopt 2-round SPN structure
- Evaluated using **practical measure**

Practical Measure for Feistel Cipher

- General case [Knudsen (FSE'93)]
 - ◆ Number of rounds: $R = 2r, 2r + 1$
 - ◆ Evaluation: $UDCP^{(R)} = p^r, \quad ULCP^{(R)} = q^r$
- Bijective case [Kanda et al. (SAC'98)]
 - ◆ Number of rounds: $R = 3r, 3r + 1, 3r + 2$
 - ◆ Evaluation: $UDCP^{(R)} = p^{2r}, \quad ULCP^{(R)} = q^{2r}$
($R = 3r, 3r + 1$)
 $UDCP^{(R)} = p^{2r+1}, \quad ULCP^{(R)} = q^{2r+1}$
($R = 3r + 2$)

Note: p, q : Maximum differential and linear prob.
of round function

Practical Measure for Feistel Cipher

- General case [Knudsen (FSE'93)]

- ◆ Number of rounds: $R = 2r, 2r + 1$

- ◆ Evaluation: $UDCP^{(R)} = p^r$,

When $R = 6$

$UDCP = p^3$ [General]

$UDCP = p^4$ [Bijective]

- Bijective case [Kanda et al.]

- ◆ Number of rounds: $R = 3r, 3r + 1, 3r + 2$

- ◆ Evaluation: $UDCP^{(R)} = p^{2r}$, $ULCP^{(R)} = q^{2r}$
($R = 3r, 3r + 1$)

$UDCP^{(R)} = p^{2r+1}$, $ULCP^{(R)} = q^{2r+1}$
($R = 3r + 2$)

Note: p, q : Maximum differential and linear prob.
of round function

Design Rationale of F-Function (2)

F - Function Overview

Design Rationale of P-Function

- Maximize minimum number of active s-boxes
 - ◆ Minimize upper bound of maximum differential / linear prob. of round function
- Use only XOR operation
 - ◆ Simple construction
 - ◆ Efficient implementations in both software and hardware
- Minimize gate counts required for hardware

Design Rationale of P-Function

- Maximize minimum number of active s-boxes
 - ◆ Minimize upper bound of maximum differential / linear prob. of round function
- Use only XOR operation
 - ◆ Simple construction
 - ◆ Efficient implementations in both software and hardware
- Minimize gate counts required for hardware

of Active s-boxes = 3 (Bad P-Function)

Many active s-boxes mean high security against DC.

of Active s-boxes ≥ 5 (E2 P-Function)

of Active s-boxes ≥ 5 (cont.)

Design Rationale of s-box

1. Suitability for various platforms
2. No trap-doors
3. No vulnerability to known attacks

Rationale 1 : Suitability for Various Platforms

- Table-lookup
 - ◆ efficiency does not depend on processors with various word-lengths (8, 16, 32, 64 bits)
- One 8-by-8-bit s-box
 - ◆ consideration for 8-bit smart card implementations

Rationale 2 : No trap-doors

- Design principle is publicly given
- Based on well-known mathematical functions

Candidates of s-box

- $s : \text{GF}(2)^8 \rightarrow \text{GF}(2)^8 ; x \mapsto s(x) = g (f (x))$

candidates of $f(x)$ and $g(x)$

- I. x^k in $\text{GF}(2^8)$ $\forall k \in \text{GF}(2^8), k \neq 1$
- II. u^x in $\mathbb{Z}/(2^8+1)\mathbb{Z}$ $\forall u \in \mathbb{Z}/(2^8+1)\mathbb{Z}, u \neq 0,1$
- III. x^k in $\mathbb{Z}/(2^8+1)\mathbb{Z}$ $\forall k \in \mathbb{Z}/(2^8+1)\mathbb{Z}, k \neq 1$
- IV. $ax+b$ in $\mathbb{Z}/(2^8)\mathbb{Z}$ $\forall a, b \in \mathbb{Z}/(2^8)\mathbb{Z}$
- V. $ax+b$ in $\mathbb{Z}/(2^8+1)\mathbb{Z}$ $\forall a, b \in \mathbb{Z}/(2^8+1)\mathbb{Z}$
 $3 \leq w_H(a), w_H(b) \leq 5$

Note that $256 \in \mathbb{Z}/(2^8+1)\mathbb{Z}$ corresponds to $0 \in \text{GF}(2)^8$.

Rationale 3 : No Vulnerability to Known Attacks

- Considered Attacks
 - ◆ Differential cryptanalysis [BS90]
 - ◆ Linear cryptanalysis [M93]
 - ◆ Higher order differential attack [JK97]
 - ◆ Interpolation attack [JK97]
 - ◆ Partitioning cryptanalysis [HM97]

How to select s-box

- $s : \text{GF}(2)^8 \longrightarrow \text{GF}(2)^8 ; x \mapsto s(x) = g (f (x))$
 - I. $f(x) = x^e$ in $\text{GF}(2^8)$
 - IV. $g(y) = ay + b$ in $\mathbb{Z}/(2^8)\mathbb{Z}$

Composition of functions from different groups

expected to be effective in thwarting
algebraic attacks, e.g., interpolation attack

How to select s-box parameters (1)

$$s : \mathbf{GF}(2)^8 \longrightarrow \mathbf{GF}(2)^8 ; x \longmapsto s(x) = g (f (x))$$

$$f(x) = x^e \quad \text{in } \mathbf{GF}(2^8)$$

$$g(y) = ay + b \quad \text{in } \mathbf{Z}/(2^8)\mathbf{Z}$$

- Criteria for the considered 5 attacks
- Bijectivity
- Hamming weight of a, b
- Differential-linear prob.

How to select s-box parameters (2)

How to select s-box parameters (2)

How to select s-box parameters (2)

How to select s-box parameters (2)

How to select s-box parameters (2)

How to select s-box parameters (2)

How to select s-box parameters (2)

How to select s-box parameters (2)

$p_s : \text{min?}$
Differential Probability

How to select s-box parameters (2)

How to select s-box parameters (2)

$$w_H(e) = 7$$
$$(a, b) = \{(97, 97) (97, 225) \\ (225, 97) (225, 225)\}$$

How to select s-box parameters (2)

deg s : max?
Higher Order Differential
Attack

How to select s-box parameters (2)

How to select s-box parameters (2)

How to select s-box parameters (2)

coeff_p s : large ?
 p: prime s.t.
 $2^8 < p < 2^9$

How to select s-box parameters (2)

How to select s-box parameters (3)

$$s : \mathbf{GF}(2)^8 \longrightarrow \mathbf{GF}(2)^8 ; x \longmapsto s(x) = g (f (x))$$

$$f (x) = x^e \quad \text{in } \mathbf{GF}(2^8)$$

$$g (y) = ay + b \quad \text{in } \mathbf{Z}/(2^8)\mathbf{Z}$$

$$e = 127, 191, 223, 239, 247, 251, 253, 254$$

$$(a, b) = (97, 97), (97, 225), (225, 97), (225, 225)$$

How to select s-box parameters (3)

$$s : \mathbf{GF}(2)^8 \longrightarrow \mathbf{GF}(2)^8 ; x \longmapsto s(x) = g (f (x))$$

$$f (x) = x^e \quad \text{in } \mathbf{GF}(2^8)$$

$$g (y) = ay + b \quad \text{in } \mathbf{Z}/(2^8)\mathbf{Z}$$

$$e = \mathbf{127}, 191, 223, 239, 247, 251, 253, 254$$

$$(a, b) = (97, 97), (\mathbf{97}, \mathbf{225}), (225, 97), (225, 225)$$

$(a, b, e) = (\mathbf{97}, \mathbf{225}, \mathbf{127})$ was selected.

High-level Structure of E2

Design Rationale of IT / FT-Functions

Goal: To protect E_2 against future advances in cryptanalysis

IT-Function: avoid linking plaintext

to inputs to first F -Function

FT-Function: avoid linking ciphertext

to outputs from last F -Function

IT-Function and FT-Function Overview

Design Rationale of IT / FT-Functions (cont.)

- multiplication \otimes
 - ◆ in order for each bit of the subkey to change many bits of output
 - ◆ four 32-bit integer multiplications
- XOR \oplus
 - ◆ improves the level of confusion by mixing incompatible group operations
- byte permutation BP
 - ◆ links different subblocks

IT-Function and FT-Function Overview

Key Scheduling Part (1)

Key Scheduling Part (1)

Simple implementation

Key Scheduling Part (1)

**Key setup time
< 3-block encryption**

Key Scheduling Part (1)

No simple relation

Key Scheduling Part (1)

All bits of master key equally influence all bits of subkeys

Key Scheduling Part (2)

Intermediate keys

Subkeys

Key Scheduling Part (2)

Intermediate keys

**Deriving subkeys or
master key from other subkeys
is computationally infeasible**

k_1

Key Scheduling Part (2)

Intermediate keys

Subkeys

Key Scheduling Part (2)

Intermediate keys

Key Scheduling Part (2)

Key Scheduling Part (2)

**Deriving subkeys or
master key from other subkeys
is computationally infeasible**

Outline

- Overview
- Design
- Security
- Performance
- Conclusion

E2

Security of Data Randomizing Part

- s-box is designed to provide reasonable security against
 - ◆ Differential cryptanalysis
 - ◆ Linear cryptanalysis
 - ◆ Higher order differential attack
 - ◆ Interpolation attack, etc.

Properties of s-box

Criteria	Value	Related Attacks
bijection	OK	Differential/Linear
$w_H(a)$	$3 \leq w_H(a) \leq 5$	—
$w_H(b)$	$3 \leq w_H(b) \leq 5$	—
p_s	$2^{-4.67}$	Differential
q_s	$2^{-4.38}$	Linear
r_s	$2^{-2.59}$	(Differential-linear)
deg s	7	Higher order differential
coeff _{2⁸} s	254	Interpolation
coeff _p s	254	Interpolation

p : prime, $256 < p < 512$

Security of Data Randomizing Part (cont.)

- s-box is designed to provide reasonable security against DC, LC, higher order differential attack, interpolation attack, etc.
- 9-round *E2* without *IT / FT*-Functions has sufficient security against DC and LC
- *IT / FT*-Functions are added for “insurance policy”
 - ◆ *E2* has 3-round margin + *IT / FT*-Functions

Security of Key Scheduling Part

- No known weak keys
- No known equivalent keys
- No known complementation properties

Outline

- Overview
- Design
- Security
- Performance
- Conclusion

E2

Current Software Performance

Platform	Language	Key length (bits)	Key setup (clocks)	Encryption Decryption	
				(clocks/block)	(bits/sec)
Intel Pentium Pro (200MHz)	ANSI C (Borland C++5.02)	128 192 256	2,076 2,291 2,484	711	36.0 M
	Assembly	all	—	420	61.0 M
Hitachi H8 / 300 (5MHz) 8bit CPU for smart card	Assembly	128 192 256	14,041 15,284 16,518	6,374	100.5 k
DEC 21164A (600MHz)	Assembly	all	—	600	128.0 M

**E2 requires no algorithm setup.
The results contain no API overhead.**

Current Hardware Performance

- CMOS 0.25 μm cell based library
- 1 Gbits/sec (typical)
- 482 Mbits/sec
- Total 127k gates
 - ◆ including key scheduling, control logic and buffers
- Not fully optimized

Outline

- Overview
- Design
- Security
- Performance
- Conclusion

E2

Conclusion

E2 is

Conclusion

E2 is

- **Secure** : secure against all known attacks with enough margin

Conclusion

E2 is

- **Secure** : secure against all known attacks with enough margin
- **Fast** : faster than DES

Conclusion

E2 is

- **Secure** : secure against all known attacks with enough margin
- **Fast** : faster than DES
- **Flexible**: efficient implementations on various platforms

E2 Home Page

<http://info.isl.ntt.co.jp/e2/>

Latest information is available.

e-mail: e2@isl.ntt.co.jp